Introduction to Nuclear Safeguards Training Richard Metcalf Idaho National Laboratory LLNL-INL Safeguards Training Program June 11, 2009 ## **Quick Acknowledgements** The following safeguards training has been sponsored by the National Nuclear Security Administration (NA-24) in support of human capital development Special thanks to our presenters: Mary Adamic, INL Robert Bean, INL Adam Bernstein, LLNL David Chichester, INL Bill Domke, LLNL Arden Dougan, LLNL Casey Durst, DNE-INL Jonathan Essner, LLNL John Luke, LLNL Richard Metcalf, INL Mark Schanfein, INL Ross Williams, LLNL #### **Overview** - Introduction to the Training - Purpose - Lecturers - Topics to be covered - Introduction to Nuclear Safeguards - Definitions - The International Atomic Energy Agency - Introduction to Safeguards Methods - Review ### **LLNL-INL Safeguards Training** - Series of lectures designed to bring the incoming professional or student to a "baseline" of understanding - Presented by professionals who are specialized in the fields from Lawrence Livermore National Laboratory and Idaho National Laboratory - Designed to become a recurrent training program offered each summer for the intern communities in the Department of Energy (DOE) complex #### Purpose of LLNL-INL-STP - Students must be able to understand the major issues in nuclear safeguards - Specific vernacular of safeguards - Legal basis for nuclear safeguards and security - Introduction to the IAEA - Common techniques for safeguards - Emerging techniques for safeguards - Historical and modern challenges in safeguards - Interaction of safeguards with other methods of protecting special nuclear material ### **Lecturers of the Training** INL: Robert Bean, Mary Adamic, Mark Schanfein, Casey Durst, David Chichester, Richard Metcalf LLNL: Adam Bernstein, Bill Domke, Arden Dougan, Jonathan Essner, John Luke, Ross Williams #### **Topic list of LLNL-INL-STP** Thursday, June 11 Introduction to Nuclear Safeguards Tuesday, June 16 The Nuclear Fuel Cycle Thursday, June 18 International Safeguards Systems, Science & Technical Challenges Tuesday, June 23 A Day in the Life of an Inspector Thursday, June 25 Material Control and Accounting Tuesday, June 30 Destructive Analysis Methods Thursday, July 2 Nondestructive Analysis Methods #### **Topic list of LLNL-INL-STP** Tuesday, July 7 Passive & Active Interrogation Thursday, July 9 Environmental Sampling Week of July 13 INMM Tuesday, July 21 Advanced Safeguards Approaches Thursday, July 23 Statistics and Safeguards & Basic Process Monitoring Tuesday, July 28 The Story of Proliferation Tuesday, August 4 Open-Source Information: Collection and Analysis ## Definitions and Terminology of Safeguards - Nuclear Safeguards: measures to verify that civil nuclear facilities are not being misused to pursue weapons and associated materials are properly accounted for and are not diverted to undeclared uses - This is the operating definition that will be used by the majority of lecturers of this group. - Domestic safeguards (in-country, specifically in-USA) refers to traditional safeguards (above) as well as physical security measures. - Note that safeguards are a method of verification: safeguards are not designed to prevent the diversion of material but rather to identify that it occurred and therefore prevent by deterring. - Physical security: measures to prevent the theft of nuclear material - Sometimes called "Guards, Gates, and Guns" - A country cannot "steal" from itself. Physical security prevents insiders and external threats from stealing material from a facility. - International Safeguards: Safeguards as described previously, administered by the International Atomic Energy Agency | Material | SQ | |--|---| | Direct use nuclear material | | | Pu* | 8 kg Pu | | ²³³ U | $8 kg^{233} U$ | | HEU (²³⁵ U ≥ 20%) | $25~\mathrm{kg}^{235}\mathrm{U}$ | | Indirect use nuclear material | | | U (²³⁵ U < 20%) ^b | 75 kg ²³⁵ U
(or 10 t natural U
or 20 t depleted U) | | Th | 20 t Th | | ^a For Pu containing less than 80% ²³⁸ Pu | | ^a For Pu containing less than 80% ²³⁸Pu. - Significant Quantity: The approximate quantity of nuclear material in respect of which, taking into account any conversion process involved, the possibility of manufacturing a nuclear explosive device cannot be excluded. - Includes machining assumptions not discussed here - The basic "unit" for international (IAEA) safeguards. Information about SQs can be found on IAEA.org and the IAEA safeguards glossary, as well as their existing technical documents. b Including low enriched, natural and depleted uranium. - Special Nuclear Material: nuclear material which can be made into a nuclear explosive device - In common nomenclature: Highly Enriched Uranium and Plutonium - Highly Enriched Uranium: Uranium with 20% or greater U-235 - Timeliness Goal: Amount of time that the International Atomic Energy Agency has to detect a diversion of material - Related to the "latency" between diversion and weaponization of the material - More on this later - The Treaty on the Non-Proliferation of Nuclear Weapons (NPT): the legal basis for international safeguards, obligating signatories to the international safeguards regime - The NPT entered-into-force on March 5, 1970 - Nuclear-Weapon State (NWS), identified as states which had manufactured and exploded a nuclear explosive device prior to January 1, 1967, are required not to assist or encourage Non-Nuclear-Weapon States, in any way, to acquire a nuclear explosive device(s) - Non-Nuclear-Weapon State (NNWS) are required - Not to manufacture or otherwise seek to acquire a nuclear explosive device(s) - To accept safeguards, under an agreement with the IAEA, on all nuclear material in <u>all</u> peaceful activities #### **Definitions and Terminology** - Information Circular #153 (INFCIRC153): The basic safeguards framework that is in common use with all NPT signatories. - Additional Protocol: An addition to the basic safeguards suite which gives greatly expanded powers to the IAEA. - State System of Accounting and Control (SSAC): the state's system of determining where all of their nuclear material is at the time of a declaration. - Material Unaccounted For (MUF): Material that is not accounted for by the current measurements. This does not mean it is diverted, as it could be stuck in pipes or otherwise still in the facility. - Declaration: A formal reporting of material or operations in a facility to the International Atomic Energy Agency. #### The International Atomic Energy Agency - The primary safeguards system in use today is the International Safeguards System of the International Atomic Energy Agency (IAEA) - other safeguard systems exist such as the U.S. Nuclear Regulatory Commission (NRC) Safeguards and Security System and Euratom Safeguards, which are often more rigorous - While these other safeguard systems are important, due to time constraints we will focus only on the IAEA (international) safeguards system # The International Atomic Energy Agency - Created in 1957 by the United Nations General Assembly - 138 Member States (MS) - 2247 Professionals and Support Staff - 274 M.US\$ → Regular Budget 2006 - 77.5 M.US\$ → Technical Cooperation Fund - About 51 M.US\$ →Extra budgetary - Reports to: United Nations General Assembly (annually), United Nations Security Council (when appropriate), United Nations Economic & Social Council ## **The IAEA Board of Governors** , Idaho National Laboratory #### The International Atomic Energy Agency - Three primary missions: - Promotion of peaceful uses of nuclear energy - Develop nuclear safety and security standards, promoting high levels in both as well as the protection of people and the environment. - Application of Safeguards - The IAEA verifies correctness of a state's declaration to provide assurance on the non-diversion of <u>declared</u> nuclear material; - Verifies completeness of a state's declarations to provide credible assurance on the absence of undeclared nuclear material and activities. ### Safeguards Agreements - An agreement for the application of safeguards concluded between the IAEA and a State or a group of States - in certain cases, with a regional or bilateral inspectorate, such as Euratom and ABACC (South American, Argentina-Brazil) - agreement is concluded either because - of the requirements of a project and supply agreement - to satisfy the relevant requirements of bilateral or multilateral arrangements - at the request of a State to any of that State's nuclear activities - Each State's agreement is different. - But there are some commonalities, based on type #### Non-Compliance - Violation by a State of its safeguards agreement with the IAEA. For example: - the diversion of nuclear material from declared nuclear activities - the failure to declare nuclear material required to be placed under safeguards - under an additional protocol, the failure to declare nuclear material, nuclear activities, or nuclear related activities required to be declared - violation of the agreed recording and reporting system - obstruction of the activities of IAEA inspectors - interference with the operation of safeguards equipment - if non-compliance, the IAEA Director General shall report to the IAEA Board of Governors - which would call upon the recipient State to remedy any noncompliance - There are historical, and current, cases where the State has ejected IAEA inspectors. ### **International Atomic Energy Agency** - Everyone presenting in this series helps support the IAEA through our research. - Ensuring that all countries around the world are not diverting material or misusing facilities or working with hidden facilities on a constrained budget is not a trivial task - Also, that diversion can be, in some cases, less than 0.1% of a facility's material handling, - And States can actively block your inspections, or bulldoze sites before you can inspect them, - With a requirement for almost total transparency to the international community. ### Safeguards Methods - Safeguards are executed in several ways - Before a facility is built, information about the facility is given to the IAEA on a Design Information Questionnaire - The DIQ is part of a larger group of measures in Design Information Verification to ensure facilities are built and operated as designed - The DIQ is used to help build the safeguards approach, which is negotiated and added to the safeguards agreement #### Safeguards Methods - The safeguards approach can include several different types of IAEA systems - These systems fall into several typical categories - Tamper Indicating Devices (Seals) - Containment and Surveillance (Cameras) - Radiation Monitors (Nondestructive Analysis) - Can be passive (receiving) or active (emitting) - Very small nuclear materials sampling (Destructive Analysis) - Swipe samples from the environment - Process Monitoring systems to watch the operating parameters of a chemical process - Advanced Systems ## **Tamper Indicating Devices (TIDs)** - TIDS are seals that the agency uses on its cabinets as well as storage casks and other areas for which little to no movement is expected - These can be fiber optic, metal, plastic, and come in varied shapes, sizes, and types ## Containment and Surveillance (C/S) - Containment and surveillance is the use of observations (often qualitative) as part of the safeguards suite - The Agency relies heavily on containment and surveillance in many modern facilities as part of the safeguards approach - The C/S systems are quite robust, but automated analysis remains a challenge because of data overload #### **Nondestructive Analysis** Either simply listens, or evokes an echo from material to garner signals <u>without</u> destroying any amount of the material or requiring a sample These systems will be explained in more detail by David Chichester in a following lecture ### **Destructive Analysis** - Requires a small sample pulled from the item or process that you are measuring - Typically more accurate, but slower, than NDA - DA is the "workhorse" of most safeguards approaches - Mary Adamic will present a lecture on this in more detail **Environmental Sampling** - Nuclear material processes do release very trace amounts of materials into the environment - Analysis of environmental samples can reveal the presence of undeclared activity - Ross Williams will lecture on this topic on a later date ### **Process Monitoring** - By watching chemical process information, as well as online NDA, diversions can be detected - Watching the process helps give a first pass as to anomalies that may be occurring, and the recorded data can lead inspectors to a potential problem I will lecture about this topic at a later date #### In Review - International Safeguards exists to prevent the use of nuclear materials for weapons purposes - It is given legal authority by the Nonproliferation Treaty (NPT) - The International Atomic Energy Agency is the international inspectorate, which uses several methods to ensure that - Facilities are not diverting material - There are no other facilities than those declared #### **Next Time** Adam Bernstein will present an overview of the nuclear fuel cycle